Booster (PIP) PIP II How to make 50+ year old Booster make the jump Fermilab APT Seminar November 11, 2014 W. Pellico #### Outline - Present Booster operations - Booster numbers today - PIP numbers and goals - PIP II Booster - PIP II Booster parameters - Systems impacted by PIP II plan - Injection/Capture - RF - 20 Hz operations - Beam dynamics/loss control - Misc. Long term viability and reliability - What is the plan - Cost and schedule ideas # **Proton Delivery Scenario** (approximate, no shutdowns shown) # PIP Planning near term vs. longer term - Get to 15 Hz - Increase flux - Loss control - Shielding - Beam physics - Reliability - Viability - PIP II interface - PIP modified to better align to PIP II #### PIP was planned to be a ~5 year campaign: Why? - Due to fact that after NOvA and BNB (as well as Muon/G-2) would require more flux than the PS could deliver in planned timetable - required a rapid response - Additionally, the PS would need to keep running reliably for 15+ years required a long term strategy #### Scope change to PIP Modifications to PIP objectives that reflect present laboratory planning. This letter from Sergei will be added to PIP docs and reflected in PIP planning. Extend Booster operations to 2030 Linac Operations till 2023 Consider transition to PIP II Sergei Nagalteev Accelerator Division MS 306 630.840.4397 nsergei@fnal.gov September 30, 2014 Bill Pellico Project Manager Proton Improvement Plan pellico@fnal.gov Dear Bill, I would like to update the objectives and goals for the Proton Improvement Plan (PIP) in light of progress to this point and the lab's strategy. Even though PIP is well underway, some adjustments to the project are needed to align with the upcoming PIP-II project. This letter supplants the initial guidance delivered by Stuart Henderson on Dec. 7, 2010, at the Proton Source Workshop and documented in Beams-doc-3739. The overarching goal of PIP should now be to develop and implement a plan to meet the targets for Proton Source throughput, while maintaining good availability and acceptable residual activation. Specifically, when executed, PIP should enable Linac/Booster operation capable of delivering 2.3E17 protons per hour at 15 Hz while maintaining Proton Source availability at 85 % and maintaining residual activation at acceptable levels. These plans should anticipate a useful operating life of the Linac through 2023, and the Booster through 2030. In addition, the plan should anticipate a transition to the new PIP-II linac in 2023, with which the Booster will be expected to deliver 4.7E17 protons per hour at 20 Hz. The remaining deliverables within PIP should be mindful of the PIP-II and possible subsequent upgrades. Sincerely, Sergei Nagaitsev Chief Accelerator Officer Fermi National Accelerator Laboratory CC: Nigel Lockyer, Joe Lykken, Tim Meyer, Hasan Padamsee, Greg Bock, Steve Geer, Gina Rameika, Mike Lindren, Rob Roser, Vladimir Shiltsev, Paul Czarapata, Bob Zwaska, Steve Holmes # Present Booster (PIP underway) #### Average numbers for 1 year | Parameter | Sept. 2005 | Now | | | | |---------------------------|------------|----------|---------------------|--|--| | Ave. Extraction Intensity | 3.8E12 | 4.5E12 | Rate Limited | | | | Ave. Beam Power Lost | 510 W < | 440 W | | | | | Notch Bunches | 4 | 3 | Loss Limited | | | | Efficiency | 84.5 | 90.4 | | | | | MI Batches | 7 | 11 | | | | | Booster Rep Rate | 5 Hz | 7.5 Hz ← | | | | | Booster Flux (E17/hour) | 6.5 | 11 | Set for reliability | | | | NOvA Flux (E16/hour) | 3 | 7 | | | | | BNB Flux (E16/hour) | 2 | 3 ← | _Off right now | | | | NOvA Beam | 184 kW | ~280 k₩ | As high as ~340 k | | | | | | | Will try for 400 k | | | # When PIP Completed – Major Booster Upgrades - Updated Utilities (vacuum, LCW and power) - Additional RF Cavities and Voltage (3 additional) - Refurbished Cavities for 15 Hz operations - New Anodes, Modulators and updated Bias supplies - RF solid state drives - New notch absorber/kicker systems - New digital BPM and damper systems - Updated beam optics software and control - Updated low level hardware - New cogging system - Total Loss Monitor (TLM) system operational - Harmonic cavity(s) injection/transition # Once PIP Completed - Only remaining original hardware in Booster will be the gradient magnet system and some small fraction of utilities - All other systems will either be relatively new (<10 years) or significantly upgraded - Linac upgrades will allow reliable delivery (>85 % uptime) of beam till 2023 - Plans for longer lifetime operations, 2025 and beyond, will not be pursued such as the replacement of high power 7835 triode #### PIP Booster Parameter Table | Parameter | PIP Done | | |--|--------------------------|--| | Ave. Extraction Intensity | 4.3E12/pulse | | | Ave. Beam Power | < 510 Watts | | | Local loss points limits remain | | | | Bunches removed (either in Linac or Booster) | 3 | | | Efficiency | 95% | | | Booster Rep Rate | 15 hz | | | MI Batches | 12 every 1.33sec | | | Rate Availability for other users | 6 Hz | | | Booster Flux Capability | ~2.3E17p/hr | | | Longitudinal Energy Spread | < 6 Mev | | | Transverse emittances (4.3E12) | $<14 \pi\text{-mm-mrad}$ | | | Booster Uptime | >85% | | #### PIP Done - Now Another Push #### PIP II Booster | Performance Parameter | Requirement | Units | |--|----------------------|-----------| | Input (H ⁻⁾ Beam Energy (Kinetic) | 800 | MeV | | Output Beam Energy (Kinetic) | 8.0 | GeV | | Protons per Pulse (injected) | 7.0×10 ¹² | | | Protons per Pulse (extracted) | 6.4×10 ¹² | | | Beam Pulse Repetition Rate | 20 | Hz | | RF Frequency (injection) | 44.7 | MHz | | RF Frequency (extraction) | 52.8 | MHz | | Injection Time | 0.6 | msec | | Injection Turns | 315 | | | Beam Emittance (6 σ , normalized; $\varepsilon_x = \varepsilon_y$) | <18 | π mm-mrad | | Laslett Tune Shift at Injection (Gaussian) | -0.2634 | | | Delivered Longitudinal Emittance (97%) | 0.08 | eV-sec | | Delivered Momentum Spread (97% full height) | 12.2 | MeV | | Delivered Bunch Length (97% full length) | 8.2 | nsec | 50% higher flux than the planned PIP operations which is expected to double present flux level. (4.3e12 protons @15Hz at the end of PIP) 30% decrease in space charge tune shift @ 800 MeV. ### Requirement For Booster Operations - 4.3E12 ppp with 81 bunches to Recycler - 9 Hz to FULL 15 Hz operation for entire Fermilab exp. program - Delivering 2.3E17 protons/hour (at 15 Hz) in 2016 APT Seminar BP 11/11/2014 11 ## Overview Of Required R&D - New injection point at L11 - New injection girder - Space charge mitigation: painting - New stripping foil system - o H⁰, H⁻ absorber - RF Cavity investigation/design/construction - RF capture - capture scheme: paraphasing or direct injection into buckets - 2nd harmonic cavities (considered but probably unnecessary) - Transition crossing - RF focusing method - RF focus free method (flattening of RF amplitude) - 2nd or 3rd harmonic cavities. (can also be used in RF focusing method) - \circ γ_t jump system (not likely) - requires resurrection/rebuild of old system ## Overview Of Required R&D (cont'd) - Damper upgrades and collimation system - o longitudinal quadrupole damping when going through transition - o longitudinal coupled bunch mode damping at high field - transverse dampers for coupled bunch modes - Evaluation of present collimation system w.r.t. expected PIP II - Beam quality at extraction - o emittances determined by Recycler admittances - ▶ 20 Hz operations and components - GMPS - pulsed systems - controls ## New Injection Point Into Booster New injection point at L11 Old injection point at L1 ## New Injection Girder - Beam can enter either horizontally or vertically - A new 3 bump system that can take 800 MeV beam (2x stronger) - Beam painting to mitigate space charge effects because of longer injection time (0.6 ms) - Carbon foil for stripping (15 turns vs 315 turns) - Lifetime effects - New beam absorber for H⁰ and H[−] - Build inside a gradient magnet - Design new stronger and shorter gradient magnets to make space for an absorber (preferred) # Vertical Injection Concept ## Injection Girder - Foil Provided by Dave Johnson Carbon Stripping Foil Yield at 400 MeV and 800 MeV For a std. foil thickness 380 μ g/cm² (1.15 μ m) 400 MeV -> 99.9% efficiency to protons 800 MeV -> 99.1% efficiency to protons To match 400 MeV efficiency at 800 MeV foil thickness needs to increase to $\sim 545 \ \mu g/cm^2$ current foil holder At 800 MeV with 7E12 injected at 20 Hz Injection power increases to ~ 17 kW For a 0.1% loss -> ~17 W on downstream gradient magnet -> Need to provide injection absorber The space is very tight making an effective design difficult! current foil ## Stripping Foil #### Example of foil heating simulations Provided by Leonid Vorobiev Particle hit number on the foil during 1st, 4th, and 6th cycles are: 62067, 162470, and 284034, respectively Total hit number: 948322 Average number of interactions with foil: 33 for each injected particle Hit density at the maximum of the distribution: 1.31E14 proton/mm² at 2.52E11 particles injected at every turn # Injection Painting For Space Charge Mitigation Green: injected beam Red: phase space after painting Beam line matching conditions for two painting scenarios. Left paint in both planes in the ring (SNS) and right paint horizontal in ring and steer (angle mismatch) from beam line (JPARC) #### Capture (adiabatic at 800 MeV) #### At injection #### After adiabatic capture - 0.6 ms injection time - 0.4 ms adiabatic ramp to full voltage (1 MV) # Capture (bucket to bucket injection) 0.6 ms injection time Chopping is required to get the correct bunch pattern into the bucket Linac 2mA beam current for 0.6 ms provides 7.5E12 particles May need flattened front porch for injection Using Linac energy control vs. Booster ramp control needs to be studied ## **Transition Crossing** Transition crossing at 4.2 GeV More RF for focusing during transition ~25% more RF implies 3 - 4 more RF cavities using present design (22 - 23 cavities) Example shown here is the compensation of the effect of space charge that is defocusing before transition & focusing after transition - Increase RF voltage before transition - Increase RF voltage again to damp out quadrupole oscillation. - Using quadrupole damper effectively also requires RF overhead ## **RF** Cavity - ▶ PIP is refurbishing cavities... - They will not be new cavities when completed - Concern with long term reliability - Repairing only obvious problems that prevent 15 Hz operations Fixing broken or soon to break components - takes 10 weeks per cavity but they are not 'new' cavities So under PIP, work on understanding our present RF cavity design and optimization and also a parallel biased cavity design. PIP II transition effort needs to define new cavity requirements and implement plan ### Tunable Cavities (two options being studied) | Parallel Biased (Present Style) | Perpendicular Biased | | |--|--|--| | Bias Field is Parallel to the RF
Field | Bias Field is Perpendicular to the RF Field | | | $H\widehat{\varphi} + h\widehat{\varphi} = (H+h)\widehat{\varphi}$ | $H\hat{z} + h\widehat{\varphi} = \text{rotating (on cone)}$
magnetic vector – Gyromagnetic
Resonance H=f/2.8 | | | Ferrites with High Saturation
Magnetization (Ni–Zn) | Ferrites with Relatively Low
Saturation Magnetization (Mn-
Zn) | | | Larger values of Mu (Larger
Losses, Lower Q) | Smaller values of Mu (Smaller
Losses, Larger Q) | | #### Perpendicular Biased Cavities Simulations of use at injection for PIP and possible use as main RF cavity is underway The goal is 100 kV gap for a cavity that is about half the length of present Booster/MI cavity factor of 4x V/m - Ferrites with relatively low saturation magnetization (Mn-Zn) - Smaller values of Mu (smaller losses, larger Q) - Small space required but high gradient - Cooling is difficult - Vacuum windows location #### Max Electric Field Simulations ## **Booster Magnet System** #### Booster Magnets – 20 Hz We have looked at Booster 20 Hz operations several times...most recently by EE support (George Krafczyk) 'Measurements were performed on both a Booster gradient magnet and a Booster choke with the intent to compare the 15 Hz losses with the 20 Hz losses for a proposed Booster upgrade.' This analysis suggests that running the Booster at 20 Hz with a current equal to the present 15 Hz Booster will require about 3.9% more power. Capacitor voltage will increase by about 32% and the resonant capacitor at each "Girder" must decrease from ~8.33 mF to ~4.69 mF. This also carries the implication that the RMS current per uF will also increase as well. Figure 1 - Resonant Test Circuit To Characterize Inductive Device Under Test #### Booster Magnets – 20 Hz Data from G. Krafczyk Booster Choke -- System Losses @ 30 Amps_rms (Choke, Cables and Capacitors) #### Summary Girder drive voltage increase by about 9.2 v (p-p) Capacitor voltage increases by 32% Slight increase in RMS current for Choke, magnets and caps Designed to run at 10 GeV (did extract for a brief period at higher energy) the gradient magnet power system is capable of higher voltage operation. Present magnet power system runs on 4 power supplies but can operate with only 3 supplies. Booster at 20 Hz would require all 4 PS to operate. ## Kickers and Septa Systems (Assuming a new injection girder) #### **Kickers/Notchers** - The average anode current for the extraction kickers will go from ~15mA at 15 Hz at 55KV on the PFL and a 1.8 uS pulse width to ~20mA at 20 Hz. These currents are well within the allowed 2 Amps max average anode current limit for the cx-1168 thyratron. These current levels would also indicate that there will be no excessive heating losses in the RG-220 cables or of the Kicker magnets themselves - In general one would expect that with the increased rep rate that PFL cable and connection failure rates will also increase - Average power into the resistive loads will rise from ~400 W to ~540 W under the same conditions. The present loads are already water cooled and the load resistors are rated wattage-wise to be able to work without problems with this increase but will need to be tested at that level none the less #### Septa Magnets - Thermal testing was done on the two spare septa, BSE-105 and BSE-106. The testing on BSE-105 was the most thorough and included 15Hz equivalent runs at 200, 400, 600 and 800 Amps rms - Testing showed that all the monitored points plateaued within a reasonable time with one exception. This point is on the magnet skin where the power feed-throughs enter and exit the magnet - External cooling plates were clamped around this area of the magnet. The additional cooling plates showed that the magnet skin temperature in this area plateaued nicely with a temperature reduction of ~8 deg C at the 2.5 hour point - The present pulse power supplies were designed to handle these higher operating voltages. The ability to the at higher voltage means one could entertain the idea of reducing the output pulse width to the luce the rms current APT Seminar- BP 11/11/2014 31 #### Misc - 20Hz Operation - Controls need to understand issues and how to best stage work - Software & hardware systems for 20Hz need to be upgraded and/or modified. The entire clock system is based on 15Hz. The following would have to modified. - Time Line Generator (TLG), Tevatron Clock System (TCLK), IRM's, Frontends, Beam Budget Monitor - What is required for just Booster to operate vs the rest of AD systems? - Data collection, data sampling impacting other accelerator controls systems - Utilities (most updated already under Proton Plan and PIP) - Would need to look at feeder situation already being discussed as a add-on to PIP I or PIP II. - Have rough cost estimates from FESS HV personnel - o Review electrical power, transformers, panels, and cabling to run at 20Hz - Not expected to be an issue - Safety - Does the new shielding and improvements work for 20 Hz need to be discussed #### **Dampers** Systems are critical present operations and will need to handle higher PIP II intensities and changes to RF cavities - Longitudinal coupled bunch mode dampers - More RF volts? - Increase the number of RF cavities from 18 to 21 using present design will increase impedance – - Higher peak beam currents - PIP I is working on modernizing present longitudinal system (digital) but will it be sufficient for PIP II? (Will operate new system - before making decisions on PIP II) - Quadrupole dampers - Part of understanding transition and longitudinal simulations. - Transverse dampers - PIP I upgrading analog dampers to digital dampers. Need to first operate new system then decide the next step. #### Plan - 1. Complete a transition document give it a name other than PIP! - 2. Assign some high level management structure - 3. Generate a list of tasks - 1. Assign managers - 2. Define goals - 3. Define required resource and schedule (RLS) - 1. Labor, M&S and time - 2. Additional requirements ie. shutdowns - 4. Resource allocation approval PIP will take ~8 years (with planning and resource fluctuations) Starting today this transition effort has about 8 years to complete Underway Underway Underway Underway Underway # PIP II Operations -Developing a Strategy ## Developing a Strategy First Step: Produce a document by this spring that outlines the plan (Steve Holmes et. al) Proton Improvement Plan/Proton Improvement Plan-II: Transition Plan October 2014 The Proton Improvement Plan is currently underway with stated goals of achieving reliable, 15 Hz, beam operations of the existing Linac and Booster at a per pulse intensity of 4.2×10^{12} protons, over the period through 2025. Proton Improvement Plan–II is a proposal for enhanced performance of the proton complex at Fermilab based on the replacement of the existing 400 MeV Linac with a new 800 MeV Superconducting Linac. It is anticipated such a replacement will occur in the 2023-2025 timeframe, and should enable Booster operations at a per pulse intensity of 6.4×10^{12} protons at 20 Hz, over the period through at least 2030. This document describes modifications to the current Proton Improvement Plan and suggested transitional modifications to the accelerator complex, to effectively prepare for and accommodate Proton Improvement Plan–II. #### **Transition Outline** #### (Work in progress) #### **Table of Contents** - Introduction - Performance Goals - Goals and Scope of the Proton Improvement Plan (done) - Goals of PIP (done) - PIP scope original and as modified for PIP-II (mostly done pushing through RLS) - Deliverables/Key Performance Parameters that will define the completion of PIP - Goals and Scope of PIP-II - Goals and Scope of Work for PIP-II - Booster/Recycler/Main Injector Performance Requirements in the PIP-II Era - Scope of Work to Prepare Booster/Recycler/Main Injector for PIP-II - Transition Period Resource Requirements and Schedule - Difficult part information required may take time...will adjust as required ### Developing a Strategy Second Step: Develop a Resource Loaded Schedule Produce a RLS, labor and funding profile, that meets the timeline and available resources. Part of the required funding will come from re-purposing some of the PIP funds to align the Booster to PIP II. Additional resources will likely be needed to complete all tasks 'Campaigns' have greater flexibility to adjust to program planning and is our preferred option | PIP Funding Profiles | | | | | |----------------------|------------------------|-----------------------------|----------------------|------------------| | | PIP Design
Handbook | Revision
October
2013 | Revision
May 2014 | Example revision | | TOTAL | 86,739,203 | 89,568,000 | 89,568,000 | 89,568,000 | | FY12 | 17,346,668 | 13,956,000 | 13,956,000 | 13,956,000 | | FY13 | 14,779,844 | 8,612,000 | 8,612,000 | 8,612,000 | | FY14 | 19,437,625 | 11,000,000 | 10,000,000 | 10,000,000 | | FY15 | 19,873,626 | 15,000,000 | 12,000,000 | 8,000,000 | | FY16 | 14,188,092 | 16,000,000 | 16,000,000 | 10,000,000 | | FY17 | 1,113,348 | 16,000,000 | 16,000,000 | 10,000,000 | | FY18 | 0 | 9,000,000 | 9,000,000 | 10,000,000 | | FY19 | 0 | 0 | 4,000,000 | 11,500,000 | | FY20 | 0 | 0 | 0 | 6,000,000 | | FY21 | 0 | 0 | 0 | 1,500,000 | Resource profile of past PIP resource adjustments and a possible Booster PIP II work funding profile #### Conclusion In light of the P5 recommendations and laboratories PIP II plan, PIP objectives have been modified - This basically means PIP will no longer pursue a total klystron replacement of the Linac low energy high power RF system or replacement of Booster cavities - However, the basic underlying PIP goals remain in place...to deliver 2.3E17 protons per hour at 15 Hz while maintaining availability > 85% at present activation levels The lifetime and alignment adjustment to PIP is underway "and also ensuring a useful operating life of the Linac through 2023 and the Booster source through 2030." The transition to PIP II is more than PIP and the first steps have been taken to outline the process. - A transition document is being prepared and is expected to be released this spring - This document will describe the transition and tasks required for the Booster (and other AD systems) "...to deliver 4.7E17 protons per hour at 20 Hz."